August 4-8, Reno, NV # Risk-Based Performance Assessments for Long-Term Cover Systems: Sensitivity and Uncertainty Analyses Clifford K. Ho, Bill W. Arnold, John R. Cochran, and Randal Y. Taira* Sandia National Laboratories Albuquerque, New Mexico (505) 844-2384 ckho@sandia.gov *Pacific Northwest National Laboratory #### **Overview** Introduction Approach #### Introduction - Engineered covers are needed to assist on-site isolation of subsurface contaminants in landfills, waste tanks, and other disposal sites - Seven DOE Operations Offices have indicated major needs for long-term cover systems - Albuquerque, Idaho, Nevada, Ohio, Rocky Flats, Richland, and Savannah River - DOE 2006 Accelerated Cleanup Plan identifies use of surface barrier systems as a vital remedial option #### **Problem Statement** - Need rigorous method to evaluate long-term performance of covers with quantification of risk and uncertainty - Need way to identify parameters and processes for performance verification and monitoring - Need more rigorous methods to compare alternative designs and approaches - Reduce Costs - Meet regulatory performance metrics and schedules #### **Overview** Introduction Approach # **Approach** #### **Public and Stakeholder Outreach** **Engineering Design/Deployment** #### **Regulatory Requirements** # Performance Assessment Process #### **Overview** Introduction Approach # **Monticello Disposal Site** - Permanent repository for 2.5 million cubic yards of low-level radioactive mill tailings and contaminated soils - Sub-humid environment - Average annual temperature ~ 46 F - Average annual precipitation ~ 15 in - Repository design consists of - composite cover system - double-liner system beneath tailings - leachate collection and removal system and leak-detection system # **Conceptual Model Development** Cover (HELP, RAECOM codes) Total System (FRAMES/MEPAS codes) #### Integrated Performance-Assessment Model - Used FRAMES (PNNL) to integrate models for totalsystem performance assessment - Drag-and-drop software platform - Stochastic (Monte Carlo) analyses - Source Term - Vadose Zone - Saturated Zone - Human Exposure - Radon-Gas Flux (RAECOM) - Percolation (HELP) http://mepas.pnl.gov:2080/earth/earth.htm # Performance-Assessment Analyses **Examples from Monticello Study** - Risk/Uncertainty Analysis - Sensitivity Analysis - Alternative Design Comparison - Meet regulatory performance metrics - Identify important parameters - Reduce costs # **Risk/Uncertainty Analysis** - Multiple computer "realizations" are simulated using stochastic inputs - Ensemble of realizations yields probability distribution for "performance metric" # Uncertainty Analysis of Percolation through the Cover - 95% of all simulated water percolation through cover are less than 10⁻⁷ cm/s - Future conditions yield poorer performance - Increased defects in liner - Cooler, wetter climate Percolation Flux through Cover (cm/s) # **Uncertainty Analysis of Peak Dose** - Uncertainties can be quantified - Can use riskbased evaluation of performance - Single deterministic result cannot quantify uncertainty or risk # **Sensitivity Analysis** - Sensitivity analysis can be used to identify parameters and processes most important to performance - Stepwise linear-regression analysis quantifies relative importance of parameters **Sensitivity Analysis for Percolation through Cover** - Present Climate - **■** Future Climate # **Sensitivity Analysis** #### **Sensitivity Analysis for Peak Cumulative Dose** - Shallow Aquifer (present climate) - Shallow Aquifer (future climate) - □ Deep Aquifer (future climate) # **Alternative Design Comparison** - Alternative designs can be compared using a probabilistic risk-based approach - "ET" cover design performed adequately for percolation, but it greatly exceeded radon-gas-flux metric #### **Overview** Introduction Approach - Probabilistic PA approach provides rigorous regulatorybased evaluation of long-term cover systems - Quantifies risk and uncertainty - Sensitivity analyses identify processes and parameters most important to performance - Site characterization - Performance verification and monitoring - Provides risk-based comparison between alternative approaches and designs - Reduce costs and meet schedule - Meet regulatory performance metrics - Software and methods are ready for use - www.sandia.gov/eesector/gs/gh/SAND2001-3032.pdf # **Backup Slides** #### **Monticello Validation** HELP Simulation Results, Monticello Landfill Cover, Expected-Value Run _ _ _ _ _ _ _ _ _ _ _ 2001 Measured Precipitation (278 mm) _ _ _ _ _ _ _ _ _ _ 2001 Measured Drainage (0.17 mm) # Uncertainty Distributions for Input Parameters - Future Climate Conditions - Precipitation - Temperature - Percolation through Cover - Evapotranspiration - Hydrologic Properties - Geomembrane Quality - Transport Parameters - Sorption Coefficient - Dispersivity - Distance to Well - Radon-Gas Flux Parameters - Diffusion Coefficient - Moisture Content